Advocates for Educational Equity and Social Justice

NATIONAL ASSOCIATION for MULTICULTURAL EDUCATION

Chapters

PA - NAME 18th Annual State Conference Imagining Possibilities: Moving Beyond Boundaries to Realize American Democracy

April 1 - 2, 2016

Hosted by: West Chester University

The Vision of NAME

The Founders of NAME envisioned an organization that would bring together individuals and groups with an interest in multicultural education from all levels of education, different academic disciplines and from diverse educational institutions and occupations.

Philosophy

The National Association for Multicultural Education is committed to a philosophy of inclusion that embraces the basic tenets of cultural pluralism. NAME celebrates cultural and ethnic diversity as a national strength that enriches a society and rejects the view that diversity threatens the fabric of a society.

NAME believes that multicultural education promotes equity for all regardless of culture, ethnicity, race, class, language, age, gender, sexual orientation, disability, or religion. Thus, fair and full participation in a society's institutions is paramount as both means and end in NAME's philosophy. Xenophobia, discrimination, ethnocentrism, racism, classism, sexism, and homophobia are societal phenomena that are inconsistent with the principles of democracy and lead to the counterproductive reasoning that differences are deficiencies.

NAME believes that multicultural education enables the individual to believe in one's own intrinsic worth and culture, to transcend monoculturalism and, ultimately, to become multicultural. This developmental process is at the center of the individual's noble quest to define one's relationship and responsibility to our global society.

NAME recognizes that individuals have not always been, and perhaps never will be, in complete agreement regarding the definitions and goals of multicultural education and that continuing debate is healthy.

Goals

There are six points of consensus regarding multicultural education that are central to NAME's philosophy, and serve as NAME's goals:

- o To respect and appreciate cultural diversity.
- o To promote the understanding of unique cultural and ethnic heritage.
- o To promote the development of culturally responsible and responsive curricula.
- o To facilitate acquisition of the attitudes, skills, and knowledge to function in various cultures.
- o To eliminate racism and discrimination in society.
- o To achieve social, political, economic, and educational equity.

Objectives

The following specific objectives highlight several of NAME's future directions:

- To establish a clearinghouse for multicultural education resource materials and educational strategies.
- To establish standards and policy statements for educational institutions, organizations and policy makers.
- To facilitate initiatives supportive of culturally diverse faculty, administrators, students, and parents in schools at all levels, from pre-K through universities.
- To develop a national clearinghouse for consultant services to assist educational institutions with multicultural training, research, in-service programs, curriculum development, and solutions related to the creation of a multicultural society.
- To create a national headquarters to serve as a resource and archive-and as a space for fostering growth, social justice, collegial and community support, and communication about multicultural issues.

Membership

NAME's membership encompasses the spectrum of professional educators and specialists, including early childhood, classroom and higher education faculty, administrators, psychologists, social workers, counselors, curriculum specialists, librarians, scholars, and researchers. Persons affiliated with teacher education, ethnic studies, ESL and bilingual education, social science, anthropology, liberal and fine arts programs, and other departments, colleges, and schools with an emphasis on multiculturalism are also encouraged to become members. Go to http://www.nameorg.org/membership.html to obtain a membership application.

PA Chapter Officers

PRESIDENT

Joyce Avila, CAFÉ: Creating and Facilitating Equality [cafe@ptd.net]

VICE PRESIDENT/PRESIDENT-ELECT

Dr. Kristine Lewis Grant, Associate Clinical Professor of Multicultural and Urban Education Drexel University, School of Education [ksl33@drexel.edu]

SECRETARY

Dr. Carol Watson, Assistant Professor of Education Kutztown University [watson@kutztown.edu]

TREASURER

Dr. Tina Keller, Assistant Professor Messiah College, Education Department [kellertm@westminster.edu]

SOCIAL MEDIA DIRECTOR

Tchet Dereic Dorman, President, Pyramid Consulting Services [tchetdorman@gmail.com]

WCU Conference Planning Committee

Katherine Norris, College of Education – Assistant Chairperson, Early & Middle Grades Educ. Department Sunita Mayor, College of Education – Literacy Department Kathleen Riley, College of Education – Literacy Department Kim Doan, College of Education – Special Education Department Beatrice Adera, College of Education – Special Education Department Joyce Avila, CAFÉ: Creating and Facilitating Equality [cafe@ptd.net]

Dr. Kristine Lewis Grant, Associate Clinical Professor of Multicultural and Urban Education Tchet Dereic Dorman, President, Pyramid Consulting Services [tchetdorman@gmail.com]

The NAME Annual Conference

NAME hosts an exceptional national conference each year. People across the country and other countries attend to interact and exchange ideas, resources and strategies. The conference program features nation- ally known speakers and a broad variety of interactive workshops, symposia, and paper presentations on topics relevant to multicultural education, diversity, and equity.

2016 PA NAME Conference Theme

Imagining Possibilities: Moving Beyond Boundaries to Realize American Democracy

The classroom with all its limitations remains a location of possibility. In the field of that possibility, we have the opportunity to labor for freedom, to demand of ourselves and our comrades, an openness of mind and heart that allows us to face reality even as we collectively imagine ways to move beyond boundaries, to transgress.

- bell hooks (1994)

In fall 2015, the National Association of Multicultural Education celebrates its 25th year anniversary by looking back at the legacy of the organization and the leading scholars who laid the groundwork for the field. Pennsylvania NAME intends to continue this important conversation with a focus on imagining future possibilities. In step with hooks' call to "collectively imagine ways to move beyond boundaries," we ask participants to reflect on the past accomplishments of multicultural education and envision their roles in the advancement of social justice in a democratic society. We invite proposals from a wide range of fields and professions to address this conference theme. Conference proposals should engage with the following questions:

- Where are the spaces of possibility in our work, and how can we maximize these spaces?
- What possibilities do we see for ourselves, our communities, and our students and how are we realizing these?
- What are the challenges that we face as we work to enact possibilities?

Keynote Speakers

Brian C. Johnson honors the struggles and accomplishments of the ordinary citizens who launched the Civil Rights Movement by committing himself personally and professionally to the advancement of multicultural and inclusive education.

He serves as a faculty member in the department of academic enrichment at Bloomsburg University and is the director of the Frederick Douglass Institute for Academic Excellence. He is a founder of the Pennsylvania Association of Liaisons and Officers of Multicultural Affairs, a consortium that promotes best practices for diversity in higher education. He earned both bachelors and master's degrees in English from California University of Pennsylvania, and is an advanced doctoral student in communications media and instructional technology at Indiana University of Pennsylvania. Brian is the co-author of Reel Diversity: A Teacher's Sourcebook (2008), winner of the 2009 Phillip Chinn Book Award by the National Association for Multicultural Education, and We've Scene It All Before: Using Film Clips in Diversity Awareness Training (2009).

Linda Christensen is the Director of the Oregon Writing Project, located in the Graduate School of Education at Lewis & Clark College. The OWP is part of the National Writing Project network, the oldest and largest professional development project in the United States. Linda is the author of *Reading, Writing, and Rising Up: Teaching about Social Justice and the Power of the Written Word*, and *Teaching for Joy and Justice: Re-Imagining the Language Arts Classroom*. She has co-edited several books, including *The New Teacher Book Finding Purpose, Balance, and Hope During Your First Years in the Classroom* and *Rethinking School Reform: Views from the Classroom*. She has given keynote addresses at local, national, and international conferences about her work on literacy and social justice. She taught high school Language Arts and worked as Language Arts Curriculum Specialist for thirty years in Portland, Oregon. She is a member of the Rethinking Schools editorial board. She has received numerous awards, including the Fred Heschinger Award for use of research in teaching and

writing from National Writing Project and the U.S. West Outstanding Teacher of Western United States and most recently, the Humanitarian Award from Willamette Writers.

Helen Gym was elected to serve in the Philadelphia City Council in 2015. Helen is a recognized movement strategist serving Philadelphia's communities for over two decades. A mother, teacher and community activist, she has been a leading voice for more than 20 years organizing communities for educational equity, immigrant rights, neighborhood self-determination, and racial justice. She is a former Philadelphia Public School Notebook editor and a co-founder of Parents United for Public Education, a citywide parent group focused on school budgets and funding to improve achievement and accountability in the public schools.

She is a board member at Asian Americans United, a Chinatown-based community organization active in education, youth leadership, immigrant rights, and community development; an associate editor with Rethinking Schools, a national social justice teaching

journal; and one of the co-founders of the Folk Arts-Cultural Treasures Charter School founded by Asian Americans United in 2005. Pacific Citizen named Helen their Outstanding Asian Pacific American Community Leader of the Year in 2011, and she was the Philadelphia Inquirer's "Citizen of the Year" in December 2007 for her work in education, immigration and community activism. Gym received a bachelor's degree in history and economics and a master's degree in education from the University of Pennsylvania.

FRIDAY, APRIL 1, 2016

Conference Registration and Multicultural Vendors Sykes Lobby 9:00 am - 6:00 pm

All Concurrent Sessions take place in the Sykes Student Union at West Chester University.

	SESSION A							
	Room 209	Room 210	Room 252	Room 254	Room 255			
10:00 - 10:50 am	Restructuring the Boundaries of Collaboration: Teacher-School Counselor Partnerships for Culturally Responsive Practices Lauren Moss and George Sirrakos, Kutztown University	How Incorporating Multicultural Resources in Your Syllabus Affects Retention and Global Citizenship: Using affirming resources Gwenelle S. O'Neal, West Chester University	Using High-Impact Practices to Infuse Diversity in an Undergraduate Psychology Curriculum Lori Simons and Lake Greene, Widener University	Real Talk Race Dialogue Tchet Dorman and Hillary Blecker, Pyramid Consulting Services	6th Grade Female, Asian-American Students Finding Voice through Service Learning Noga Newberg, Folk Art Cultural Treasures Charter School			

	SESSION B							
	Room 209	Room 210	Room 252	Room 254	Room 255			
11:00 - 11:50 am	Not Cookie-Cutter: Using the Discourses of Disability toward Race-Conscious Educational Possibilities Hannah Ashley and Adessa Flack, West Chester University	Culture of Circles: A Tool To Move Beyond Boundaries Detrick McGriff, Bethlehem Area School District	The possibilities and challenges in preparing teachers to engage in critical literacy Sue Mankiw, William Paterson University	Allied Voices Find a Home Linda Williams and Maureen Zdanis, Wordsworth Academy	How to support GSA, Gender Equality, LGBT and Diversity clubs within the school setting Pamela Murray, Abington Heights High School			

LUNCH ON YOUR OWN

12 - 1 PM

SESSION C

Roundtable Discussions Sykes Ballroom Facilitator, dr. tonya thames-taylor 1:00 – 2:30pm

	SESSION D							
	Room 209	Room 210	Room 252	Room 254	Room 255			
1:00 - 1:50 pm	Color outside the lines? The impact of workplace bullying on people of color working in community colleges Leah P. Hollis, Morgan State University	Race in the U.S. Through the Lens of Music David Heitler-Klevans and Jenny Heitler- Klevans, Two of a Kind	Identity and Space Politics in Inclusion and Solidarity Delicia Alarcon and Justine Johnson, The University of Scranton	Expanding Intellectual and Pedagogical Stumbling Blocks through the Diversity Fellowship Program Rose Makofske, Montgomery County College	Blink and look again: Uncovering latent meanings in classroom data Ruth J. Palmer and Sarah Reynolds, The College of New Jersey			

	SESSION E							
Ī		Room 209	Room 210	Room 252	Room 254	Room 255		
-	2:00 - 2:50 pm	Room 209 Utilizing Interest- oriented and Career- related Approaches to Learn the Chinese Language and Culture C. Jennifer Tsai, Indiana University of Pennsylvania	Room 210 Exploring the Immigrant Citizen and its Conceptualization in Adolescent Literature Rachel Finley-Bowman, Autumn Reichard, and Kimberly Nemerov, Elizabethtown College	Room 252 Using an Introduction to Counseling Course to Introduce Undergraduate Orientation Peer Advisers to Multiculturalism Catherine Dugan, Indiana University of Pennsylvania	Room 254 Embodied Diversity Dialogue Jessica Levy and Hillary Blecker, The Blue Door Group	Room 255 Side-by-Side: Developing Students from Underrepresented Groups For Future Careers in Education- A partnership Between Millersville University and School District of Lancaster Jeff Wimer, Miriam Witmer, Jay Butterfield, Jessica		

		Konkle, and Haley
		Klinedinst, Millersville
		University

	SESSION F							
	Room 209	Room 210	Room 252	Room 254	Room 255			
3:00 - 3:50pm	White Teachers Talk	Laughing While White:	Breaking the Man	Community Engaged	The Art of Growing			
	About Building	Emerging Theories on	Box: A Key to	Teacher Education for	Leaders: Promising			
	Relationships with	the Implications of	Addressing Sexual	the Preparation of	Practices for Identity			
	Students of Color	Racial Comedy in the	Violence	Culturally Responsive	and Leadership			
	Ronald J. Silvis,	Classroom	Gene Kelly,	Teachers	Development			
	Drexel University	Ellie Fitts Fulmer and	Marywood	Nadine McHenry, Mimi	through the Arts and			
		Alec Tucker,	University	Staulters, Dana	Social Action			
		Ithaca College		Reisboard, and Brittany	Julia Terry and Kris			
				Hughes, Widener	Smith, Art Well			
				University				

		SES	SSION G		
	Room 209	Room 210	Room 252	Room 254	Room 255
4:00 – 4:50pm	Perceptions of Effective Parent Engagement in Title 1 Rural Schools Michele Hammersla- Quick, Drexel University	The Impact of African American Male High School Students Participating in an Affinity Group at a Predominantly White Independent School Zarah Adams, Arcadia University	Interdisciplinarity: 21st Century Thoughts on the Benefits and Burdens of Boundary Making and Boundary Breaking Anthony Dandridge, Temple University	Using Social Media to Pique Student Interest in Social Justice and Social Policy Ginneh Akbar, West Chester University	The Power of Bibimbap in a Democratic Classroom: Language-as-a- resource for English Language Learners SoYoung Kang, Gwenedd Mercy University

Evening Keynote Address and Dinner

Sykes Ballroom 5:00 – 7:00 pm 5:20pm WCU Gospel Choir

5:30pm Introduction - Katherine Norris, PA-NAME Conference Organizer and Associate Professor of Education, West Chester University
Welcome - Chris Fiorentino, West Chester University [Interim President]
Welcome - Ken Witmer, West Chester University [Dean College of Education]
5:40pm Introduction to Keynote Speaker, Joyce Avila, President of PA-NAME
5:45- 6:45pm Brian Johnson, "Multicultural Media Literacy: Democracy's Inquiry"
6:50pm Closing Remarks

	SESSION H						
Poster Session and Networking Reception [Sponsored by the Office of Multicultural Affairs]							
	Sykes Room II5 [7:00 - 8:00pm]						
Expanding Children's World Views Through	Diversity 411: Version 2.0	Latin American History In Public Schools					
Literacy	Gerardina Martin and Jaqueline Hodes,	Alaina Martine Herbst, Millersville University					
Dana Reisboard, Widener University	West Chester University						
Writing Across the Lines: Using Literacy	Assessing the academic, social and	Promoting Diversity without Reinforcing					
Narratives to Build Community, Create	cultural needs of African American	Privilege: Confronting Systems of Privilege that					
Dialogue, and Teach for Transfer in General	Adolescent Males in Urban Schools	Undermine Transformative Efforts and Practices					
Education	Stephen D. Thorne, Neumann University	Marinda Harrell-Levy, Pennsylvania State					
Lisa Naomi Konigsberg, West Chester		University					
University							
From the Middle of the Road to the End of	The Perception of Stress of Single-	Professional Development Works in Preschools:					
the Line: Regenerating the academic	mothers as it Relates to their School-	Reciprocal Collaborations between state					
pipeline of African American students at the	age Child with Autism	colleges and Head Start					
middle school level	Sarah Solderich, Arcadia University	C. Jennifer Tsai, Indiana University of					
Shawnna L. Thomas-EL, Drexel University		Pennsylvania					
Moving Beyond Boundaries to Improve		Navigating Tough Cultural Conversations: The					
Equity, Inclusion, and Diversity in Health		Imperative for 21st Century Global Success					
Care Through Community Engagement		Tiffany Taylor Smith, Culture Learning Partners					
Jennifer Colon, Temple University							
	Sykes after Dark						
Come	Laugh with Comedian Jordan Carlos on April	Fool's Day					
	9:00 pm – 1:00 am						

SATURDAY, APRIL 2, 2016

Conference Registration and Multicultural Vendors
Sykes Ballroom
8:00 am - 5:00 pm

Morning Address and Breakfast

Sykes Ballroom 8:00 - 9:20 am

8:15am Welcome and Introduction, Dr. Kathleen Riley, Assistant Professor (Literacy), West Chester University 8:20-9:15 am Keynote Speaker, Dr. Linda Christensen "The Politics of Language: Teaching about Language and Power"

	SESSION I							
	Room 209	Room 210	Room 252	Room 254	Room 255			
9:30 - 10:20 am	Beyond the Binary: Supporting Transgender and Gender Expansive Students in Our Schools Rachel Kane, Valerie Stone, Jeff Stone, and Chester Stone, Abington Friends School	Diversity!?! I'm Bout That Life! Justin Brown, West Chester University	REEL Diversity: Using Media Literacy as a Tool for Teaching Diversity and Social Justice Shanelle Henry- Robinson, Friends Academy	Tracing Black Roots: Genealogy & Racial Identity Brian C. Johnson, Bloomsburg University	The Hero with a Brown Face Darvin Martin, The Bamboo Project			

	SESSION J							
	Room 209	Room 210	Room 252	Room 254	Room 255			
10:30 - 11:20 am	Arts integration a catalyst for social justice teaching and learning Laura Fattal, Carla Fletcher, and Samantha Lyon, William Paterson University	Starting with Student Voice: Connecting the classroom to the community through student-directed service-learning pedagogy Pam Prell, Leslie Greenberg, and Tyra Washington, Need in Deed	Breaking down barriers through multicultural dialogue! Keisha Che're Jimmerson, Dipeeka Bastola, and Michael Brako, Seton Hill University	Breaking the Silence: Using Journaling to Engage Students in Conversations Surrounding Issues of Diversity, Katherine Norris, West Chester University	Continuing the Craft: Reflecting on the Process to Prepare Tomorrow's Teachers Kristine Grant (Drexel University), Tanya Wiggins (York College), and Jodi Bornstein (Arcadia University)			

Keynote Address and Lunch

Sykes Ballroom 11:30 - 1:20pm

11:30 - 12:05 Cultural Interlude: Habenero Jazz Band

12:05 Introduction to Keynote, Dr. Beatrice Adera, Associate Professor of Special Education, West Chester University 12:10 -1:10 Helen Gym, "Community Organizing for Educational Justice: The Need for Teacher-Scholar Activism in These Times" 1:10 Closing Remarks

SESSION K							
	Room 209	Room 210	Room 252	Room 254	Room 255		
1:30 - 2:20 pm	Social Work Educator's Response to Police Brutality Casey Bohrman, Christina Chiarelli-Helminiak, Tiffany Lane and Terrence Lewis, West Chester University	Embodied ways of being as supports or obstacles to cross- border collaborations Novella Keith and Cynthia Jones, Temple University	Can We Talk?: Engaging Faculty in Dialog on Race and Diversity Valerie Dudley and Donna-Marie Peters, Temple University	Circle of Power and Respect: Incorporating Social- Emotional Education in a Traditional High School Setting Lizzy Wawrzyniak (Cheltenham High School) and Jodi Bornstein (Arcadia University)	Cultural Competence on Campus: The imperative for our Student's Global Engagement and Success! Tiffany Taylor Smith, Culture Learning Partners		

	SESSION L								
	Room 209	Room 210	Room 252	Room 254	Room 255				
2:30 - 3:20 pm	Developing Cultural Competency Among School Staff Elizabeth Kim, Sheila Myers, Erica Darken, and Tamara Weiss, Wissahickon Charter School	Encountering models of leadership and agency in the archives: Life histories of outstanding educational activists Ruth J. Palmer, Kelsey Mancuso, Michael Trommelen, and Jordan Virgil, The College of New Jersey	Black Male Achievement: The Impact of the First Year Experience Program on College Success at a Predominantly White Institution Craig Smith, Drexel University	Critical Hip-hop Pedagogy: Remixing the Boundaries of Professor, Poet, and Partnership H. Bernard Hall, West Chester University	Perceptions of Behavior Related to Class and Race: What are the issues? What Have we Learned? Vicki McGinley, Melissa Cutrufello, Devin Quackenbush, Kristen McGinnis, Kendra Collins, and Anne Regan, West Chester University				

Session M				
	Room 209	Room 210	Room 252	Room 254
3:30 – 4:20 pm	What Every Principal Should	It's Not Just About	Teachable Moments	Improv(e) Your Leadership:
	Know about Current	Language, It's about	Through Music: The	Developing an Inclusive
	Research in Multicultural	Culture	Transformative Power of	Community and Enacting
	Education	Joyce Avila, Creating and	Song	Change through Improv
	Bruce Campbell (Arcadia	Facilitating Equality	David Heitler-Klevans and	Comedy
	University) and Kristine		Jenny Heitler-Klevans, Two	Sarah Carter, Cabrini College
	Grant (Drexel University)		of a Kind	

Closing Remarks and Community Reflections

Sykes Ballroom

Facilitator, Dr. Kristine Grant, Vice President of PA-NAME and Associate Clinical Professor of Education, Drexel University 4:30 – 5:00pm

Thanks to our Generous Sponsors

Dean of the College of Education at West Chester University

Dean of the College of Arts and Sciences

Office of Social Equity

Office of Multicultural Affairs

Department of Literacy in the College of Education

Department of Early and Middle Grades Education in the College of Education